UNCLASSIFIED NAVAL AIR WARFARE CENTER AIRCRAFT DIVISION PATUXENT RIVER, MARYLAND ## **TECHNICAL REPORT** REPORT NO: NAWCADPAX/TR-2008/104 ## TRIVALENT CHROMIUM PROCESS (TCP) AS A SEALER FOR MIL-A-8625F TYPE II, IIB, AND IC ANODIC COATINGS by Craig Matzdorf Erin Beck Amy Hilgeman Ruben Prado 29 August 2008 Approved for public release; distribution is unlimited. # DEPARTMENT OF THE NAVY NAVAL AIR WARFARE CENTER AIRCRAFT DIVISION PATUXENT RIVER, MARYLAND NAWCADPAX/TR-2008/104 29 August 2008 TRIVALENT CHROMIUM PROCESS (TCP) AS A SEALER FOR MIL-A-8625F TYPE II, IIB, AND IC ANODIC COATINGS 29 Aug 2008 by Craig Matzdorf Erin Beck Amy Hilgeman Ruben Prado **RELEASED BY:** STEPHEN SPADAFORA / AIR-4.3.4 / DATE Head, Materials Engineering Division Naval Air Warfare Center Aircraft Division ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | ADDRESS. | | | | | | | |------------------------------------|--------------------------------------|--|--|--|--|--| | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | | | | | | 29 August 2008 | Technical Report | March 2001 - December 2007 | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | | | | | | | | ` ' | as a Sealer for MIL-A-8625F Type II, | 5b. GRANT NUMBER | | | | | | IIB, and IC Anodic Coatings | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBERS | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | Cusia Matadouf | | 5 TAGK NUMBER | | | | | | Craig Matzdorf Erin Beck | | 5e. TASK NUMBER | | | | | | Amy Hilgeman | | 5f. WORK UNIT NUMBER | | | | | | Ruben Prado | | JI. WORK UNII NUMBER | | | | | | 7. PERFORMING ORGANIZATIO | N NAME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | | | | | | NAVAIRWARCENACDIV | | | | | | | | AIR-4.3.4.6 Corrosion and Wear, Bl | dg. 2188 | NAWCADPAX/TR-2008/104 | | | | | | 48066 Shaw Road | | | | | | | | Patuxent River, MD 20670-1908 | CDVCVVVVVVCCVVVV | 40. GROVGOR A COMPARIS A GROVEN (G) | | | | | | 9. SPONSORING/MONITORING | AGENCY NAME(S) AND | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | ADDRESS(ES) | | | | | | | | NAVAIR Aviation Pollution Preven | tion Program | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | (W2210 and Y0817) | uon i iogiam | | | | | | | Bldg. 2188 | | | | | | | | 48066 Shaw Road | | | | | | | | Patuxent River, MD 20670-1908 | | | | | | | | 12 DISTRIBUTION/AVAILABILE | TY STATEMENT | | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT This report documents evaluations of trivalent chromium compositions (TCP) as sealers for MIL-A-8625F Type II, IIB, and IC anodic coatings conducted from March 2001 through December 2007 by Materials Engineering, AIR-4.3.4, at NAWCAD Patuxent River, Maryland, and the In-Service Support Center at Fleet Readiness Center (FRC) Southeast, Jacksonville, Florida. Key performance criteria evaluated are bare, or unpainted, corrosion resistance in ASTM B 117 neutral salt fog (NSF) and ASTM G 85 Annex 4 acidified salt fog (SO₂ SF), painted corrosion resistance in NSF and SO₂ SF, and paint adhesion. The performance of TCP as a sealer was compared to standard sealers like dichromate and water which are commonly used in aerospace and other industries. Paint adhesion was performed with commonly used high-solids and water-borne chromated and chromate-free primers qualified to MIL-PRF-23377 and MIL-PRF-85582. In these series of evaluations, TCP performs as good as or better than chromate in corrosion resistance and equal to chromate in paint adhesion. TCP is far superior to water for sealing. An additional benefit is that the TCP is applied at ambient conditions for 5 to 10 min. Chromate and water sealers are applied at 190°F to 200°F for up to 25 min. #### 15. SUBJECT TERMS Aircraft, Navy, Marine Corps, protective coatings, anodize, aluminum, chromate, trivalent chromium, MIL-A-8625 | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
Craig A. Matzdorf | |---------------------------------|--------------|--------------|-------------------------------|------------------------|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area | | | | | | | code) | | Unclassified | Unclassified | Unclassified | SAR | 50 | 301-342-9372 | #### **ABSTRACT** This report documents evaluations of trivalent chromium compositions (TCP) as sealers for MIL-A-8625F Type II, IIB, and IC anodic coatings conducted from March 2001 through December 2007 by Materials Engineering, AIR-4.3.4, at NAWCAD Patuxent River, Maryland, and the In-Service Support Center at Fleet Readiness Center (FRC) Southeast, Jacksonville, Florida. Key performance criteria evaluated are bare, or unpainted, corrosion resistance in ASTM B 117 neutral salt fog (NSF) and ASTM G 85 Annex 4 acidified salt fog (SO₂ SF), painted corrosion resistance in NSF and SO₂ SF, and paint adhesion. The performance of TCP as a sealer was compared to standard sealers like dichromate and water which are commonly used in aerospace and other industries. Paint adhesion was performed with commonly used high-solids and water-borne chromated and chromate-free primers qualified to MIL-PRF-23377 and MIL-PRF-85582. In these series of evaluations, TCP performs as good as or better than chromate in corrosion resistance and equal to chromate in paint adhesion. TCP is far superior to water for sealing. An additional benefit is that the TCP is applied at ambient conditions for 5 to 10 min. Chromate and water sealers are applied at 190°F to 200°F for up to 25 min. #### Contents | Page N | 0. | |--------------------------------|----| | Introduction1 | 1 | | Background1 | | | Methods | 2 | | Coating Preparation | 2 | | Corrosion | 3 | | Paint Adhesion | 3 | | Test Results3 | 3 | | Test Matrix 1-2, March 2001 | 3 | | Test Matrix 2-1, October 20016 | 6 | | Test Matrix 2-2, July 2002 | | | Test Matrix 3-7, January 20039 | 9 | | Test Matrix 3-15, July 200311 | | | Test Matrix 4-15, August 2004 | 3 | | Test Matrix 5-8, March 2005 | | | Test Matrix 7-1, October 2006 | | | Summary of Testing | 1 | | Conclusions | 3 | | Recommendations | 4 | | References | 5 | | Abbreviations | 6 | | Distribution | 7 | ## List of Figures | Figure No. | <u>Title</u> | Page No. | |------------|---|----------| | 1. | Corrosion Performance of Anodized Aluminum with Various | 4 | | 2. | Corrosion Performance of TFSAA Aluminum with Varied TCP Dwell Times after 1,000-hr Exposure in ASTM B 117 Salt Spray | 7 | | 3. | Corrosion Performance of Anodized Aluminum with TCP Color
Change Seal after 1,000-hr Exposure in ASTM B 117 Salt Spray | 9 | | 4. | ASTM D 1654 Corrosion Data for TFSAA Sealed with Trivalent
Chrome and Nonchrome Solutions after 1,000-hr ASTM B 117 Salt
Exposure | | | 5. | Corrosion Performance of Sealed Type IIB TFSAA on AA 2024 afte 1,250-hr NSF Exposure | er12 | | 6. | Corrosion Performance of TFSAA on AA 2024, 7075, and 7050 wit Various CW and Seals after 1,000-hr Base NSF | h14 | | 7. | Corrosion Performance of TFSAA on AA 2024, 7075, and 7050 wit Various CW and Seals after 3,000-hr Bare NSF | h14 | | 8. | Corrosion Performance of TFSAA on AA 2024, 7075, and 7050 wit Various CW and Seals after 4,500-hr Bare NSF | h15 | | 9. | Bare (Unpainted) NSF Corrosion Performance of TFSAA on AA 20 and 6061 with Various CW and Seals |)2419 | | 10. | Bare (Unpainted) SO ₂ Corrosion Performance of TFSAA on AA 202 and 6061 with Various CW and Seals | 2419 | | 11. | Painted NSF Corrosion Performance of TFSAA on AA 2024 with LCW and Various Seals and Primers | 20 | | 12. | Painted SO ₂ Corrosion Performance of TFSAA on AA 2024 with
LCW and Various Seals and Primers | 21 | | 13. | Painted NSF Corrosion Performance of TFSAA on AA 2024 with Various CW, Seals, and Primers | 22 | | 14. | Painted NSF Corrosion Performance of TFSAA on AA 6061 with Various CW, Seals, and Primers | 22 | | 15. | Painted NSF Corrosion Performance of TFSAA on AA 7050 with Various CW, Seals, and Primers | 23 | | 16. | 5% Dichromate and TCP Sealed Metalast Type IIB Anodize Coating on 2024-T3 Exposed to NSF | gs 24 | | 17. | TCP Sealed Metalast Type IIB Anodize Coatings Exposed to NSF For 2,985 hr | 25 | | 18. | 5% Dichromate and TCP Sealed Metalast Type II Anodize Coatings on 7075-T6 and 2024-T3 Exposed to NSF | 325 | #### NAWCADPAX/TR-2008/104 | Figure No. | <u>Title</u> | Page No. | |------------|--|----------| | 19. | Bare SO ₂ Corrosion Performance of Various Anodize using Metalast | 26 | | | Process on AA 2024 with Various Seals | | | 20. | Bare SO ₂ Corrosion Performance of Various Anodize using Metalast | 27 | | | Process on AA 7075 with Various Seals | | |
21. | Painted and Scribed SO ₂ Corrosion Performance of Various Anodize | 27 | | | using Metalast Process on 2024-T3 with Various Seals | | | 22. | Painted and Scribed SO ₂ Corrosion Performance of Various Anodize | 28 | | | using Metalast Process on 7075-T6 with Various Seals | | | 23. | 5% Dichromate and TCP Sealed Metalast Type IIB (TFSAA) Anodize | 28 | | | Coatings on 7075-T6 and 2024-T3 Exposed to NSF | | | 24. | 5% Dichromate and TCP Sealed Metalast Type II (SAA) Anodize | 29 | | | Coatings on 7075-T6 and 2024-T3 Exposed to NSF | | | | * | | ### List of Tables | Table No. | <u>Title</u> | Page No. | |-----------|--|----------| | 1. | CWs for each Alloy and Anodize Type Assessed in Matrix 1-2 | 4 | | 2. | Paint Adhesion Performance of Anodized Aluminum with Various | | | | Post-Treatments – AA 2024 | | | 3. | Paint Adhesion Performance of Anodized Aluminum with Various | 6 | | | Post-Treatments – AA 7075 | | | 4. | CWs for each Alloy Assessed in Matrix 2-1 | 7 | | 5. | Paint Adhesion Performance of TFSAA Aluminum with Varied TCP | 8 | | | Dwell Times | | | 6. | CWs for each Alloy Assessed in Matrix 2-22 | | | 7. | CW Average for Matrix 3-7 | | | 8. | Paint Adhesion Performance of TFSAA on AA 2024 for TCP and NCP | 11 | | | Seal | | | 9. | CW Average for TFSAA Assessed in Matrix 3-15 | | | 10. | Paint Adhesion Performance of TFSAA on AA 2024 with TCP-P or | 13 | | | NCP Seal | | | 11. | Thin-Film Sulfuric Acid Anodize CWs for Alloys Processed in Matrix 4-15. | | | 12. | Paint Adhesion Performance of TFSAA on AA 2024 Comparing Anodic | 16 | | | CW and Seal Type | | | 13. | Paint Adhesion Performance of TFSAA on AA 7075 Comparing Anodic | 16 | | | CW and Seal Type | | | 14. | Paint Adhesion Performance of TFSAA on AA 7050 Comparing Anodic | 17 | | | CW and Seal Type | | | 15. | Thin-Film Sulfuric Acid Anodize CWs for Alloys Processed in Matrix 5-8 | | | 16. | Paint Adhesion for Various Anodize using Metalast Process on 2024-T3 | 30 | | | with Various Seals | | | 17. | Paint Adhesion for Various Anodize using Metalast Process on 7075-T6 | 30 | | | with Various Seals | | | 18. | Summary of TCP Testing as Aluminum Anodize Sealer | 31 | #### ADMINISTRATIVE INFORMATION The work described in this report was performed by the Materials Division (4.3.4) at NAWCAD Patuxent River, Maryland, and FRC Southeast, Jacksonville, Florida. The work was funded by the NAVAIR Aviation Pollution Prevention Program. Tasks were completed under the supervision of Mr. Craig A. Matzdorf, Ms. Kate Laubernds, Ms. Erin Beck, Ms. Amy Hilgeman, and Mr. Ruben Prado. #### **ACKNOWLEDGEMENTS** The authors gratefully acknowledge Messrs. Steve Hartle and Lynn Cahoon for sponsoring the efforts; and Messrs. Andy Schwartz, Ben Lasher, Bill Nickerson, Derek Ferwerda, and Wayne Gibson for processing coatings and evaluating and documenting the results. #### INTRODUCTION The sealing of anodized aluminum is a mature technology with no real improvements to the process or performance of sealed coatings in at least 20 years. Most recent research and development focused on reducing the amount of hexavalent chromium in chromate-based hot sealing processes from 5% to 1,000 ppm. These reduced chromate sealers are referred to as "dilute chromate" and now used regularly at aerospace manufacturers and Department of Defense repair facilities. Chromate-based sealers are considered the best when maximum corrosion resistance is desired for anodized aluminum. Water-based sealers are attractive when reduced corrosion performance is acceptable. Both of these processes require operating temperatures of 190°F to 200°F and immersion times of up to 25 min to achieve proper coating formation and corrosion resistance. Each of these processes has drawbacks. The chromate-based process uses hexavalent chromium which is toxic and a carcinogen. With the recent reduction of the Occupational Safety and Health Administration hexavalent chromium permissible exposure limit and world-wide pressure to eliminate the use of hexavalent chromium, many suppliers and users are pursuing alternative processes which are technically equivalent without the environmental, safety, and health risks. The chromate-based process is run at a high temperature for a relatively long time. Processes with reduced operating temperatures and immersion times are attractive as cost reduction targets. Hot water sealing does not have the environmental, safety, and health risk associated with chromate-based sealers, but it is sensitive to impurities and difficult to maintain as a process. Anodize coatings with a hot water seal are also inferior in corrosion resistance compared to a chromate-based seal. Finally, the hot water process has the same temperature and time costs as chromate-based processes. In an effort to find a solution to these drawbacks, trivalent chromium compositions were investigated for their ability to seal anodized aluminum from a variety of processes identified in MIL-A-8625. #### **BACKGROUND** Trivalent chromium compositions and processes were originally developed as a chromate conversion coating alternative for aluminum alloys (AAs) (references 1, 2, and 3). During the research and development for this application, researchers noticed that AAs which had not been deoxidized would still react with the trivalent chromium composition and form coatings with corrosion resistance properties that were better than having no coating but not as good as coatings that were applied after some type of deoxidation. This result led the researchers to investigate the performance of trivalent chromium compositions as sealers for anodized AAs. Initial test runs using the thin-film sulfuric acid anodize process followed by immersion in the Trivalent Chromium Process (TCP) demonstration tank were successful in demonstrating that TCP solutions sealed the thin-film sulfuric acid anodize coating and resisted corrosion when exposed to ASTM B 117 neutral salt fog (NSF). Based on these promising results, a formal investigation of TCP as a sealer for anodized AAs was initiated. The application of TCP as an anodized aluminum seal has been optimized and its corrosion performance was directly compared to other standard MIL-A-8625 sealing methods. MIL-A-8625 Type II (Sulfuric Acid Anodize, (SAA)), Type IIB (Thin-Film Sulfuric Acid Anodize, (TFSAA)), and Type IC (Boric Sulfuric Acid Anodize, (BSAA)) anodic coating types with either hot dilute chromate, hot water, or TCP seals were evaluated. Unsealed anodic coatings were also included in the evaluations. Application of TCP seal was optimized for corrosion performance and paint adhesion by varying the time and temperature of the TCP dwell, and evaluating subsequent corrosion and paint adhesion performance. More recent assessments of TCP as an anodized sealer have been completed at Fleet Readiness Center (FRC) Southeast using the Metalast process. This process is compliant with MIL-A-8625 but yields much better control of coating quality, leading to better corrosion resistance. The Metalast anodizing process is described in detail in NAWCADPAX/TR-2007/154 "Improved Materials and Processes," of 25 October 2007. #### **METHODS** #### **COATING PREPARATION** Aluminum test panels were procured from Q-panel. Before anodizing, panels were immersion degreased or wiped with acetone, cleaned in Turco 4215 at 115-120°F for 15 min, double rinsed in hot tap water, deoxidized in Turco Smut Go NC for 1-10 min, and double cold tap water rinsed. After this rinse, panels were immersed in selected anodizing solution and processed according to work instructions or local process specifications. After anodizing, panels were rinsed in cold tap water and then immersed in hot water, dilute chromate, or TCP sealers. Processing variables for each sealer and deviations for the anodize processes are noted for each test matrix. Panels requiring primer for painted corrosion and paint adhesion tests were prepared within 24 hr of sealing. Primers used were qualified to either MIL-PRF-23377 or MIL-PRF-85582 and are noted for each test set. After painting, panels were allowed to cure in the laboratory at ambient conditions for 14 days before testing. #### **CORROSION** Corrosion was evaluated by exposing panels to ASTM B 117 NSF or SO₂ salt fog. Painted panels were scribed through to substrate using a carbide tipped scribe tool, making a large X across surface of coating. Corrosion performance was evaluated in accordance ASTM D 1654 methods A and B, in which ratings range from 0 (fully corroded) to 10 (no corrosion or undercutting). #### PAINT ADHESION In most cases, paint adhesion testing was conducted in conjunction with the corrosion evaluations. The goal was to optimize TCP seal application for corrosion and paint adhesion performance, and compare its performance to dilute chromate seal. In each evaluation, painted test panels were anodized and sealed identically and at the same time as unpainted test panels. Primer systems used in the evaluations included MIL-PRF-23377 Type I Class C and Class N, MIL-PRF-85582 Type I Class C1 and MIL-PRF-85582 Type II Class N. Paint adhesion performance was evaluated on both dry and water soaked test panels ("dry" and "wet" tape adhesion). For the wet tape adhesion test, panels were fully immersed in containers of deionized water, and respective test sets were held at ambient conditions for 24 hr, at 120°F for 4 days, and at 150°F for 7 days. Immediately after soaking, the wet tape adhesion test was conducted in accordance with ASTM D 3359 Test Method A and ASTM D 714. Per the test methods, panels were rated from 0 (worst) to 5 (best) for adhesion, as well as prevalence of blistering. #### **TEST RESULTS** The following data are a result of a series of assessments using TCP which developed over time as the merits of TCP as an anodize sealer were elucidated and the composition of TCP evolved. ####
TEST MATRIX 1-2, MARCH 2001 The corrosion performance of TCP was initially compared to other sealers and unsealed anodic coatings in Inorganic Coatings Team (ICT) Test Matrix 1-2 in March 2001. Anodic coatings included SAA, TFSAA, and BSAA; sealers included hot dilute chromate with 25-min dwell, hot water with 25-min dwell, and room temperature TCP with 20-min dwell. Coating systems were evaluated on AAs 2024 and 7075. Table 1 shows coating weights (CWs) for each alloy and anodize type. | 1 able 1. C vv s for each Anov and Anounze 1 yee Assessed in main 1-2 | Table 1: CWs 1 | for each Alloy | and Anodize Type | e Assessed in Matrix 1-2 | |---|----------------|----------------|------------------|--------------------------| |---|----------------|----------------|------------------|--------------------------| | Туре | Alloy | Average Coating
Weight (mg/ft2) | # panels | |------|-------|------------------------------------|----------| | IIB | 2024 | 390 | 18 | | | 7075 | 607 | 18 | | IC | 2024 | 334 | 24 | | | 7075 | 545 | 27 | | II | 2024 | 963 | 19 | | | 7075 | 1767 | 22 | Figure 1 shows the relative corrosion performance of each coating system after 1,000 hr of salt spray exposure in accordance with ASTM B 117. In this evaluation, TCP exhibited performance as good as dilute chromate and was significantly better than the hot water seal for SAA, TFSAA, and BSAA for both alloys. All of the unsealed panels were heavily corroded by the end of the test, highlighting the requirement that unsealed panels receive subsequent primer application and should never be left unpainted. The TCP used in this evaluation was 100% concentration TCP-P, or 6.0 grams per liter of basic chromium sulfate basic and 8.0 grams per liter potassium hexafluorozirconate with pH adjusted manually to 3.8 to 4.0. Figure 1: Corrosion Performance of Anodized Aluminum with Various Post-Treatment Seals after 1,000-hr Exposure in ASTM B 117 Salt Spray Paint adhesion performance of Matrix 1-2 anodize and seal systems was also evaluated. Tables 2 and 3 show the relative adhesion performance of each anodic coating system paired with MIL-PRF-85582 Type I Class C1, MIL-PRF-85582 Type I Class N, and MIL-PRF-23377 Type I Class C1 primers. In this evaluation, paint adhesion performance of TCP sealed panels was not ideal regardless of AA or primer type. The surface of the test panels after sealing appeared slightly powdery. Based on these observations TCP dwell time was reduced in subsequent evaluations to reduce the generation of powdery surfaces and improve paint adhesion. Table 2: Paint Adhesion Performance of Anodized Aluminum with Various Post-Treatments – AA 2024 | Paint Adhesion Pe | rform | ance of | £Δnodi | ized Al | uminu | m with | Variou | is Post | reatm | ents - a | illov 20 | 124 | |---------------------------|-------|--------------|-------------|-----------|----------|-----------|-----------|-----------|--------|-----------|------------|-----------| | (Pax ICT Test Matrix 1- | | <u> </u> | Anoai | ZCG AI | <u> </u> | ** | Variot | 10 1 000 | Catiii | CIICO C | anoy ze | <u></u> | | TFSAA | , | | | | | | | | | | | | | Primer | MIL-P | RF-85582 | Type I C | lass C1 | MIL-P | RF-85582 | Type II (| Class N | MIL-F | RF-2337 | 7 Type I C | lass C | | Postreatment | dry | 1-day wet | t 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | | Dilute chromate | 5 | 4 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 5 | 5 | 5 | | H2O 25 min. | 5 | 4 | 5 | 3 | 5 | 5 | 5 | 5 | 3 | 4 | 5 | 4 | | TCP 20 min. | 3 | 4 | 5 | 5 | 5 | 3 | 5 | 5 | 3 | 5 | 5 | 5 | | TCP 20 min. & H2O 25 min. | 5 | 4 | 5 | 5 | 5 | 4 | 5 | 5 | 3 | 4 | 5 | 5 | | None | 5 | 2 | 2 | 0 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | BSAA
Primer | MIL-P | RF-85582 | Type I C | lass C1 | MIL-P | RF-85582 | Type II (| Class N | MIL-F | RF-2337 | 7 Type I C | lass C | | Postreatment | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | | Dilute chromate | 5 | 2 | 5 | 4 | 5 | 4 | 1 | 5 | 5 | 5 | 5 | 4 | | H2O 25 min. | 5 | 4 | 5 | 5 | 5 | 4 | 5 | 4 | 4 | 4 | 5 | 4 | | TCP 20 min. | 2 | 2 | 5 | 5 | 3 | 4 | 5 | 4 | 3 | 4 | 5 | 4 | | TCP 20 min. & H2O 25 min. | 4 | 4 | 4 | 5 | 3 | 3 | 4 | 5 | 3 | 4 | 5 | 5 | | None | 5 | 1 | 0 | 0 | 5 | 3 | 5 | 2 | 5 | 5 | 5 | 5 | | SAA | | | | | | | | | | | | | | Primer | MIL-P | RF-85582 | Type I C | lass C1 | MIL-P | RF-85582 | Type II (| Class N | MIL-F | RF-2337 | 7 Type I C | lass C | | Postreatment | dry | 1-day wet | t 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | | Dilute chromate | 5 | 4 | 3 | 3 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | H2O 25 min. | 5 | 3 | 4 | 3 | 4 | 4 | 4 | 4 | 3 | 4 | 5 | 4 | | TCP 20 min. | 4 | 4 | 5 | 4 | 5 | 4 | 5 | 4 | 3 | 5 | 5 | 3 | | TCP 20 min. & H2O 25 min. | 3 | 3 | 3 | 4 | 4 | 3 | 3 | 4 | 3 | 4 | 5 | 5 | | None | 5 | 2 | 2 | 1 | 5 | 5 | 5 | 5 | 3 | 4 | 5 | 5 | | <u>Key</u> | | | | | | | _ | | | | | | | adhesion rating | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | blister rating | dense | med
dense | med | few | none | | | | | | | | Table 3: Paint Adhesion Performance of Anodized Aluminum with Various Post-Treatments – AA 7075 | Paint Adhesion Performance of Anodized Aluminum with Various Postreatments - alloy 7075 | | | | | | | | | | | | | |---|--------|--------------|-----------|-----------|-------|-----------|-------------|-----------|-------|-----------|-------------|-----------| | (Pax ICT Test Matrix 1-
TFSAA | | | | | | | | | | | | | | Primer | MIL-PI | RF-85582 | Type I C | lass C1 | MIL-P | RF-85582 | 2 Type II C | Class N | MIL-P | RF-2337 | 7 Type I C | Class C | | Postreatment | dry | | [| 7-day wet | | | , . | 7-day wet | dry | | | 7-day wet | | Dilute chromate | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 3 | | H2O 25 min. | 5 | 4 | 5 | 4 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | | TCP 20 min. | 4 | 2 | 5 | 5 | 3 | 1 | 5 | 5 | 4 | 5 | 4 | 4 | | TCP 20 min. & H2O 25 min. | 4 | 4 | 5 | 5 | 3 | 2 | 5 | 5 | 2 | 3 | 5 | 5 | | None | 5 | 3 | 2 | 0 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | BSAA | | | | | | | | | | | | | | Primer | MIL-PI | RF-85582 | Type I C | lass C1 | MIL-P | RF-85582 | Type II C | Class N | MIL-P | RF-2337 | 7 Type I C | lass C | | Postreatment | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | : 4-day wet | 7-day wet | | Dilute chromate | 5 | 4 | 5 | 4 | 5 | 5 | 5 | 5 | 4 | 5 | 5 | 5 | | H2O 25 min. | 5 | 3 | 5 | 4 | 5 | 4 | 5 | 4 | 5 | 5 | 5 | 5 | | TCP 20 min. | 2 | 2 | 5 | 5 | 3 | 1 | 4 | 5 | 3 | 5 | 5 | 5 | | TCP 20 min. & H2O 25 min. | 5 | 5 | 5 | 5 | 4 | 3 | 5 | 5 | 3 | 4 | 5 | 5 | | None | 5 | 1 | 1 | 0 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 4 | | SAA | | | | | | | | | | | | | | Primer | MIL-PI | RF-85582 | Type I C | lass C1 | MIL-P | RF-85582 | Type II C | Class N | MIL-P | RF-2337 | 7 Type I C | lass C | | Postreatment | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | t 4-day wet | 7-day wet | | Dilute chromate | 5 | 3 | 5 | 3 | 5 | 5 | 3 | 5 | 5 | 5 | 5 | 4 | | H2O 25 min. | 5 | 3 | 3 | 1 | 5 | 4 | 4 | 4 | 5 | 5 | 4 | 4 | | TCP 20 min. | 4 | 4 | 5 | 5 | 3 | 0 | 5 | 4 | 3 | 4 | 5 | 4 | | TCP 20 min. & H2O 25 min. | 5 | 5 | 5 | 5 | 5 | 3 | 4 | 4 | 2 | 5 | 4 | 4 | | None | 5 | 3 | 4 | 2 | 5 | 5 | 5 | 5 | 4 | 5 | 5 | 5 | | Key | | | | | | | | | | | | | | adhesion rating | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | | blister rating | dense | med
dense | med | few | none | | | | | | | | #### TEST MATRIX 2-1, OCTOBER 2001 In ICT Test Matrix 2-1, corrosion and paint adhesion performances were assessed by varying TCP dwell time. The goal was to establish processing parameters which would maximize the corrosion resistance and paint adhesion of a TCP-sealed anodic coating. TFSAA was the only anodic coating evaluated, and TCP dwell times were 2, 5, 10, and 20 min. TFSAA sealed with hot dilute chromate with a 25-min dwell was used as the control. The TCP used in this evaluation was 50% concentration TCP-S, or 3.0 grams per liter chromium sulfate basic, 4.0 grams per liter potassium hexafluorozirconate, and 0.12 grams per liter potassium tetrafluoroborate. Coating systems were evaluated on AAs 2024 and 7075. Table 4 shows CWs for each alloy. Table 4: CWs for each Alloy Assessed in Matrix 2-1 | Туре | Alloy | Average Coating
Weight (mg/ft2) | # panels | |------|-------|------------------------------------|----------| | IIB | 2024 | 452 | 12 | | | 7075 | 725 | 11 | Figure 2 shows the relative corrosion performance of each coating system after 1,000 hr of salt spray exposure in accordance with ASTM B 117. In this evaluation, TCP continued to perform well, and generally exhibited performance as good as dilute chromate for all dwell times for both alloys. Figure 2: Corrosion Performance of TFSAA Aluminum with Varied TCP Dwell Times after 1,000-hr Exposure in ASTM B 117 Salt Spray Paint adhesion performance of the TCP sealer applied at various dwell times with and without subsequent hot water sealer compared to dilute chromate was also evaluated in Matrix 2-1. Table 5 shows the adhesion performance of each sealer condition paired with chromated and nonchromated MIL-PRF-85582 primers which were selected due to their lower performance compared to the MIL-PRF-23377 primer in Matrix 1-2. TCP sealer applied using 2- to 10-min dwell provided excellent performance and was as good as dilute chromate adhesion performance for both paint systems. Corrosion and paint adhesion performance were optimum for the 10-min dwell condition. Table 5: Paint Adhesion Performance of TFSAA Aluminum with Varied TCP Dwell Times | Paint Adhesion Performance of TFSAA
Aluminum with Varied TCP Immersion Times | | | | | | | | | | | | |--|-------|---|-------------|-----------|------|-----------|---------------|-----------|--|--|--| | (ICT Test Matrix 2-1) | | | | | | | | | | | | | alloy 2024 | | | | | | | | | | | | | Primer | MIL- | MIL-PRF-85582 Type I Class C1 MIL-PRF-85582 Type II Class N | | | | | | | | | | | Postreatment | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | | | | | TCP 2 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 5 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 10 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 20 min. | 4 | 4 | 5 | 5 | 3 | 3 | 5 | 5 | | | | | TCP 2 min./Hot H2O 25 min. | 4 | 0 | 3 | 3 | 5 | 5 | 4 | 4 | | | | | TCP 5 min./Hot H2O 25 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 10 min./Hot H2O 25 min. | 5 | 4 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 20 min./Hot H2O 25 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | Dilute chromate 25 min. | 5 | 4 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | alloy 7075
Primer | MIL- | PRF-85582 | Type I Clas | ss C1 | MIL- | PRF-85582 | : Type II Cla | ss N | | | | | Postreatment | dry | 1-day wet | 4-day wet | 7-day wet | dry | 1-day wet | 4-day wet | 7-day wet | | | | | TCP 2 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 5 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 10 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 20 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 2 min./Hot H2O 25 min. | 5 | 0 | 3 | 3 | 5 | 5 | 5 | 5 | | | | | TCP 5 min./Hot H2O 25 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 10 min./Hot H2O 25 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | TCP 20 min./Hot H2O 25 min. | 5 | 5 | 5 | 5 | 5 | 5 | 4 | 5 | | | | | Dilute chromate 25 min. | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | | | Key | | | | | | | | | | | | | adhesion rating | 0 | 1 | 2 | 3 | 4 | 5 | | | | | | | blister rating | dense | med
dense | med | few | none | | | | | | | #### TEST MATRIX 2-22, JULY 2002 In ICT Test Matrix 2-22, the corrosion performance of TCP with an additive intended to impart color change was evaluated for the first time. The TCP was applied to both TFSAA and SAA for 10 min at ambient temperature. The coating system was evaluated on AAs 2024 and 7075. The TCP formulation used in this evaluation was 50% concentration TCP-S plus the additive. The additive and its concentration cannot be documented due to intellectual property restrictions. Unlike its use as a conversion coating, the color of the TCP sealed anodize coating was the same with or without the additive. Table 6 shows CWs for each alloy and anodize type. | Туре | | Average Coating
Weight (mg/ft2) | # panels | |------|------|------------------------------------|----------| | IIB | 2024 | 525 | 6 | | | 7075 | 808 | 6 | | II | 2024 | 2363 | 6 | | | 7075 | 989 | 6 | Figure 3 shows the relative corrosion performance of each coating system after 1,000 hr of salt spray exposure in accordance with ASTM B 117. In this evaluation, the TCP with additive provided similar corrosion protection compared to previously evaluated TCP without the additive. TCP performance was consistent compared to previous evaluations. Since the focus of this study was to assess the affect of the additive on TCP seal corrosion performance, paint adhesion tests were not conducted. Figure 3: Corrosion Performance of Anodized Aluminum with TCP Color Change Seal after 1,000-hr Exposure in ASTM B 117 Salt Spray #### TEST MATRIX 3-7, JANUARY 2003 In ICT Test Matrix 3-7, the corrosion performance of a variety of TCP formulations applied at a variety of dwell conditions on TFSAA was evaluated. A totally nonchromium sealer, NCP, was also evaluated for the first time. Coating systems were evaluated on AA 2024 only. Table 7 shows CWs for each alloy. Table 7: CW Average for Matrix 3-7 | Туре | Alloy | Average Coating
Weight (mg/ft2) | # panels | |------|-------|------------------------------------|----------| | IIB | 2024 | 532 | 3 | | | 7075 | 825 | 3 | | П | 2024 | 1928 | 3 | | | 7075 | 924 | 3 | Figure 4 shows the relative corrosion performance of each coating system after 1,008 hr of NSF. In this evaluation, TCP continued to exhibit consistent, good corrosion performance. There is no apparent gain in corrosion performance by increasing either the dwell time or temperature beyond the ambient 10-min condition. All of the TCP formulations performed similarly, and NCP exhibited a slight decrease in corrosion performance. The TCP formulations used in this evaluation were as follows: TCP5B3 is 50% concentration TCP-S, TCP5B3Z4 is 50% concentration TCP-S plus an additive intended to impart color change, TCP5P is 50% concentration TCP-P, and TCP5PZ2 is 50% concentration TCP-P plus an additive intended to impart color change. Figure 4: ASTM D 1654 Corrosion Data for TFSAA Sealed with Trivalent Chromium and Nonchromium Solutions after 1,000-hr ASTM B 117 Salt Spray Exposure Table 8 shows the corresponding paint adhesion testing for Matrix 3-7. The ambient, 10-min dwell condition for TCP and NCP provided the best paint adhesion performance regardless of TCP and primer type. Increasing seal dwell time and temperature was detrimental to paint adhesion performance and did not increase corrosion performance. Table 8: Paint Adhesion Performance of TFSAA on AA 2024 for TCP and NCP Seal | Paint Adhesion of TFSAA on | AA2024 for TCP | and NCP Seal | | | | | |----------------------------|----------------|-------------------|--------------|--------------------|------------------------------|-----------| | (Pax ICT Test Matrix 3-7) | | | | | | | | Primer | MIL-PRF-8558 | 2 Type I Class C1 | MIL-PRF-8558 | 32 Type II Class N | MIL-PRF-23377 Type I Class C | | | Post-treatment | Dry | 4-day wet | Dry | 4-day wet | Dry | 4-day wet | | TCP5PZ2 ambient/10 min. | 5 | 4 | 5 | 4 | 5 | 5 | | TCP5PZ2 ambient/20 min. | 5 | 4 | 5 | 4 | 5 | 5 | | TCP5PZ2 100F/10 min. | 5 | 4 | 5 | 4 | 5 | 5 | | TCP5PZ2 150F/5 min. | 5 | 5 | 4 | 4 | 3 | 5 | | TCP5B3 100F/10 min. | 5 | 4 | 5 | 4 | 4 | 5 | | TCP5B3 150F/5 min. | 5 | 4 | 5 | 4 | 5 | 5 | | TCP5B3Z4 ambient/20 min. | 5 | 5 | 4 | 4 | 5 | 5 | | TCP5B3Z4 100F/10 min. | 3 | 4 | 4 | 4 | 3 | 5 | | TCP5B3Z4 150F/5 min. | 3 | 4 | 3 | 4 | 3 | 5 | | NCP ambient/20 min. | 5 | 3 | 5 | 4 | 5 | 5 | | NCP 100F/10 min. | 5 | 3 | 5 | 4 | 5 | 5 | | NCP 150F/5 min. | 5 | 3 | 5 | 4 | 5 | 5 | | Key | | | | | | | | adhesion rating | 0 | 1 | 2 | 3 | 4 | 5 | | blister rating | dense | med dense | med | few | none | | #### TEST MATRIX 3-15, JULY 2003 In ICT Test Matrix 3-15, a follow-on evaluation of the corrosion performance of TCP with color change additive was conducted at longer NSF exposure. In this evaluation, the TCP with additive was applied at a variety of dwell conditions on TFSAA. NCP sealer was also evaluated again to verify and validate previous results. The TCP formulations used in this evaluation were 50% concentration TCP-P with an additive (TCP-cc1) and without an additive intended to impart color change. Coating systems were applied to AA 2024 only. Table 9 shows CW average for TFSAA on 2024-T3 aluminum. Table 9: CW Average for TFSAA Assessed in Matrix 3-15 | Туре | Average Coating
Weight (mg/ft2) | # panels | |------|------------------------------------|----------| | | | | Figure 5 shows the relative corrosion performance of each coating system after 1,250 hr of salt spray exposure in accordance with ASTM B 117. In this evaluation, TCP, both with and without the color change additive, continued to provide good corrosion performance and was consistent with previous evaluations. Again, there is no apparent gain in corrosion performance by increasing either the dwell time or temperature beyond the ambient 10-min condition. NCP also performed consistently compared to previous evaluations, and exhibited a clear decrease in corrosion performance compared to TCP, but still much better than hot water sealing. Figure 5: Corrosion Performance of Sealed Type IIB TFSAA on AA 2024 after 1,250-hr NSF Exposure Table 10 shows the corresponding paint adhesion data for Matrix 3-15. In this evaluation, all seal application conditions generally provided excellent adhesion performance. The TCP 10-min ambient seal condition continued to perform well. Adhesion testing was not conducted for TCP-cc1 seal since it did not provide a benefit over TCP-P. Table 10: Paint Adhesion Performance of TFSAA on AA 2024 with TCP-P or NCP Seal | (Pax ICT Test Matrix 3-15) | | | - | | | | |-----------------------------|--------------|-------------------|--------------|-------------------|--------------|------------------| | Primer | MIL-PRF-8558 | 2 Type I Class C1 | MIL-PRF-8558 | 2 Type II Class N | MIL-PRF-2337 | 7 Type I Class C | | Post treatment | Dry | 4-day wet | Dry | 4-day wet | Dry | 4-day wet | | NCP, 10 min. @ ambient | 5 | 5 | 5 | 5 | 4 | 5 | | NCP, 40 min. @ ambient | 5 | 5 | 5 | 5 | 5 | 5 | | NCP, 20 min. @ 100F | 5 | 5 | 5 | 5 | 5 | 5 | | TCP-P, 10 min. @ ambient | 5 | 5 | 5 | 5 | 4 | 5 | | TCP-P, 20 min. @ ambient | 5 | 5 | 5 | 5 | 5 | 5 | | TCP-P, 10 min. @ 100F | 5 | 5 | 5 | 5 | 5 | 5 | | TCP-P, 5 min. @ 150F | 5 | 5 | 5 | 5 | 3 | 5 | | | | | | | | | | <u>Key</u> | | | | | | | | Adhesion Rating ASTM D 3359 | 0 | 1 | 2 | 3 | 4 | 5 | | Blister Rating ASTM D 714 | dense | med dense | med | few | none | | #### TEST MATRIX 4-15, AUGUST 2004 In ICT Test Matrix 4-15, an evaluation of the corrosion performance of TFSAA applied at various CWs with subsequent sealers was evaluated. The anodic CWs targeted were low, medium, and high, as shown in table 11, and within the allowable CW range of 200 to 1,000 mg/ft², as specified for MIL-A-8625, Type IIB coatings. Sealers included hot dilute chromate with a 25-min dwell and ambient TCP with a 10-min dwell. The TCP used in this evaluation was 50% concentration TCP-S.
Unsealed panels were also evaluated. Coating systems were applied to AAs 2024, 7075, and 7050. Table 11: TFSAA CWs for Alloys Processed in Matrix 4-15 | Туре | Alloy | Designation | Average Coating
Weight (mg/ft2) | |------|-------|-----------------------------|------------------------------------| | | | Low Coating Weight (LCW) | 258 | | | 2024 | Medium Coating Weight (MCW) | 563 | | | | High Coating Weight (HCW) | 710 | | IIB | 7075 | Medium Coating Weight (MCW) | 415 | | | 7075 | High Coating Weight (HCW) | 874 | | | 7050 | Medium Coating Weight (MCW) | 314 | | | 7030 | High Coating Weight (HCW) | 699 | Figures 6, 7, and 8 show the relative corrosion performance of each coating system after 1,000, 3,000, and 4,500 hr of salt spray exposure in accordance with ASTM B 117. In this evaluation, TCP provided similar corrosion protection compared to dilute chromate through 1,000-hr exposure. During long-term exposure up through 4,500 hr, the TCP seal significantly outperformed dilute chromate for all anodic CWs on all alloys. Almost all of the unsealed panels were fully corroded by 1,000 hr of exposure, emphasizing the need for subsequent primer application on unsealed components. Through 1,000 hr of exposure for sealed panels, the low anodic CW on alloy 2024 was the only condition that did not perform well, regardless of sealer. Based on this result, increasing the minimum CW specified in MIL-A-8625 for Type IIB coatings should be considered. Note that, in this evaluation, the minimum allowable Type IIB CW was achievable for the 2024 alloy only. With typical BSAA and TFSAA processing, it is difficult to form anodic coatings lower than about 400 mg/ft² on 7000-series AAs. Figure 6: Corrosion Performance of TFSAA on AA 2024, 7075, and 7050 with Various CW and Seals after 1.000-hr Bare NSF Figure 7: Corrosion Performance of TFSAA on AA 2024, 7075, and 7050 with Various CW and Seals after 3,000-hr Bare NSF Figure 8: Corrosion Performance of TFSAA on AA 2024, 7075, and 7050 with Various CW and Seals after 4,500-hr Bare NSF Tables 12, 13, and 14 show the corresponding paint adhesion data for Matrix 4-15. Paint adhesion performance was consistent with previous evaluations and generally very good for all anodic CW sets and alloys for MIL-PRF-23377 primer. The same is also generally true for the HCW sets for all alloys and all primer systems. Performance of TCP sealed and unsealed systems were generally degraded, however, for the LCW and MCW sets for both MIL-PRF-85582 primer systems when compared to dilute chromate seal. The same trend is also seen for dilute chromate seal although not as pronounced. The data support increasing the minimum allowable anodic CW for Type IIB anodic coatings in MIL-A-8625F. For the medium and high anodic CW sets paired with MIL-PRF-85582 primer systems for the 7050 series alloy, an overall degradation in performance was seen for TCP seal compared to dilute chromate. This is inconsistent with previous evaluations and may indicate that MIL-PRF-85582 primer performance is generally less consistent than MIL-PRF-23377 primers, especially on unsealed and TCP sealed anodic coatings. Table 12: Paint Adhesion Performance of TFSAA on AA 2024 Comparing Anodic CW and Seal Type | Primer | MIL-PRF-85582 Type I Class C1 | | MIL-PRF-85 | MIL-PRF-85582 Type II Class N | | MIL-PRF-23377 Type I Class C | | |-----------------------------|-------------------------------|-----------|------------|-------------------------------|------|------------------------------|--| | Post treatment | Dry | 4-day wet | Dry | 4-day wet | Dry | 4-day wet | | | DCA, Low CW | 5 | 5 | 4 | 4 | 5 | 5 | | | DCA, Med CW | 5 | 5 | 4 | 5 | 5 | 5 | | | DCA, High CW | 5 | 5 | 5 | 5 | 5 | 5 | | | TCP, Low CW | 3 | 5 | 2 | 4 | 5 | 5 | | | TCP, Med CW | 5 | 5 | 5 | 5 | 5 | 5 | | | TCP, High CW | 5 | 5 | 5 | 5 | 5 | 5 | | | None, Low CW | 5 | 0 | 4 | 3 | 5 | 4 | | | None, Med CW | 5 | 4 | 5 | 5 | 5 | 5 | | | None, High, CW | 5 | 5 | 5 | 5 | 5 | 5 | | | Key | 0 | 1 | 2 | 2 | 1 | | | | Adhesion Rating ASTM D 3359 | 0 | 1 | 2 | 3 | 4 | 5 | | | Blister Rating ASTM D 714 | dense | med dense | med | few | none | | | Table 13: Paint Adhesion Performance of TFSAA on AA 7075 Comparing Anodic CW and Seal Type | Paint Adhesion Per | Paint Adhesion Performance of TFSAA on AA 7075 With Various Coating Weights and Seals | | | | | | | | |-----------------------------|---|--------------------|---|-----------|------|-------------------|--|--| | (Pax ICT Test Matrix 4 | -15) | | | | | | | | | Primer | MIL-PRF-8558 | 32 Type I Class C1 | MIL-PRF-85582 Type II Class N MIL-PRF-23377 T | | | 77 Type I Class C | | | | Post treatment | Dry | 4-day wet | Dry | 4-day wet | Dry | 4-day wet | | | | DCA, Med CW | 5 | 5 | 5 | 4 | 5 | 5 | | | | DCA, High CW | 5 | 5 | 5 | 5 | 5 | 5 | | | | TCP, Med CW | 5 | 4 | 4 | 5 | 5 | 5 | | | | TCP, High CW | 4 | 5 | 4 | 5 | 5 | 5 | | | | None, Med CW | 5 | 3 | 4 | 4 | 5 | 5 | | | | None, High, CW | 5 | 4 | 5 | 5 | 5 | 5 | | | | <u>Kev</u> | | | | | | | | | | Adhesion Rating ASTM D 3359 | 0 | 1 | 2 | 3 | 4 | 5 | | | | Blister Rating ASTM D 714 | dense | med dense | med | few | none | | | | Table 14: Paint Adhesion Performance of TFSAA on AA 7050 Comparing Anodic CW and Seal Type | (Pax ICT Test Matrix 4 | -15) | | | | | | |-----------------------------|---------------|-----------------|--------------|-------------------|---------------|----------------| | Primer | MIL-PRF-85582 | Type I Class C1 | MIL-PRF-8558 | 2 Type II Class N | MIL-PRF-23377 | Type I Class C | | Post treatment | Dry | 4-day wet | Dry | 4-day wet | Dry | 4-day wet | | DCA, Med CW | 5 | 4 | 5 | 5 | 5 | 5 | | DCA, High CW | 5 | 5 | 5 | 5 | 5 | 5 | | ΓCP, Med CW | 3 | 4 | 2 | 3 | 5 | 5 | | ГСР, High CW | 4 | 5 | 3 | 4 | 5 | 5 | | None, Med CW | 4 | 0 | 4 | 2 | 5 | 5 | | None, High, CW | 5 | 5 | 5 | 5 | 5 | 5 | | Key | | | | | | | | Adhesion Rating ASTM D 3359 | 0 | 1 | 2 | 3 | 4 | 5 | | Blister Rating ASTM D 714 | dense | med dense | med | few | none | | #### TEST MATRIX 5-8, MARCH 2005 In ICT Test Matrix 5-8, an evaluation of the corrosion performance of TFSAA applied at various CWs with subsequent sealers and primers was performed. As shown in table 15, the anodic CWs achieved were low, medium, and high within the allowable CW range specified for MIL-A-8625, Type IIB coatings. Sealers included hot dilute chromate with a 25-min dwell and ambient TCP with a 10-min dwell. The TCP used in this evaluation was 50% concentration TCP-S. Primer systems included MIL-PRF-23377 Type I Class N, MIL-PRF-85582 Type 1 Class C1, and MIL-PRF-85582 Type I Class N. Bare and painted systems were evaluated. Painted systems were scribed prior to salt spray exposure and were rated per ASTM D 1654 after exposure. Coating systems were applied to AAs 2024, 7050, and 6061. Table 15: TFSAA CWs for Alloys Processed in Matrix 5-8 | Alloy | Test
Coupon | Coating &
Coupon
weight | Coupon
weight | Coating
weight | Average
Coating Weight
(mg/ft2) | Batch
Number | Batch Date | |---------|----------------|-------------------------------|------------------|-------------------|---------------------------------------|-----------------|------------| | | | (mg) | (mg) | (mg/ft2) | (9// | | | | 2024-T3 | 1 | 21.5869 | 21.5333 | 257 | | | | | Low | 2 | 21.4908 | 21.4374 | 256 | 257 | 1 | 31-May-05 | | LOW | 3 | 21.5605 | 21.5069 | 257 | | | | | 2024-T3 | 1 | 21.5456 | 21.4399 | 507 | | | | | Med | 2 | 21.4800 | 21.3759 | 500 | 506 | 2 | 17-Jun-05 | | ivieu | 3 | 21.5032 | 21.3970 | 510 | | | | | 2024-T3 | 1 | 21.0476 | 20.9169 | 627 | 631 | 7 | 9-Jul-05 | | | 2 | 21.5153 | 21.3864 | 619 | | | | | High | 3 | 20.8827 | 20.7479 | 647 | | | | | 6061-T6 | 1 | 20.5707 | 20.4683 | 492 | | 3 | 28-Jun-05 | | Med | 2 | 20.5664 | 20.4642 | 491 | 495 | | | | ivieu | 3 | 20.5642 | 20.4595 | 503 | | | | | 6061-T6 | 1 | 20.6686 | 20.4801 | 905 | | | | | High | 2 | 20.6935 | 20.501 | 924 | 917 | 4 | 30-Jun-05 | | riigii | 3 | 20.6824 | 20.4904 | 922 | | | | | 7050 | 1 | 22.9654 | 22.8732 | 443 | | | | | Med | 2 | 22.3486 | 22.2568 | 441 | 432 | 5 1-Jul-05 | 1-Jul-05 | | ivied | 3 | 23.1886 | 23.1026 | 413 | | | | | 7050 | 1 | 23.5105 | 23.3775 | 639 | | | | | High | 2 | 23.0368 | 22.9091 | 613 | 635 | 6 | 1-Jul-05 | | Tilgit | 3 | 23.2879 | 23.1522 | 652 | | | | Figures 9 and 10 show the relative corrosion performance of unpainted, sealed TFSAA after up to 1,300 hr of salt spray exposure in accordance with ASTM B 117 and 500 hr exposure in accordance with ASTM G 85 Annex 4. Consistent with previous evaluations, the low anodic CW condition provided significantly less corrosion protection compared to the MCW and HCW conditions. Generally, TCP seal performed as good as or better than dilute chromate seal in all coating and exposure conditions. Figure 9: Bare (Unpainted) NSF Corrosion Performance of TFSAA on AA 2024 and 6061 with Various CW and Seals Figure 10: Bare (Unpainted) SO₂ Corrosion Performance of TFSAA on AA 2024 and 6061 with Various CW and Seals Figures 11 and 12 show the relative corrosion performance of sealed and primed LCW TFSAA after up to 8,700 hr (1 year) of salt spray exposure in accordance with ASTM B 117 and 2,200 hr exposure in accordance with ASTM G 85 Annex 4. The control coating system in this evaluation was dilute chromate seal with subsequent MIL-PRF-85582 Type I Class C1 primer. For MIL-PRF-23377 Class N primer, the TCP seal generally performed as good as dilute chromate in NSF. A slight degradation in TCP performance compared to chromate was exhibited after SO₂ SF exposure. For MIL-PRF-85582 Class C1 primer, the TCP seal generally performed as good as dilute chromate in NSF. A slight improvement in TCP performance compared to chromate was exhibited after 2,200 hr of acidic salt spray exposure. For MIL-PRF-85582 Class N primer the TCP seal generally
performed as good as dilute chromate over the duration of the tests. Overall, for LCW TFSAA, the TCP seal performed comparably to dilute chromate seal for primed coating systems. Figure 11: Painted NSF Corrosion Performance of TFSAA on AA 2024 with LCW and Various Seals and Primers Figure 12: Painted SO₂ Corrosion Performance of TFSAA on AA 2024 with LCW and Various Seals and Primers Figures 13, 14, and 15 show the relative corrosion performance of sealed and primed HCW and MCW TFSAA after up to 7,200 hr of salt spray exposure in accordance with ASTM B 117. The control coating system in this evaluation was dilute chromate seal with MIL-PRF-85582 Type I Class C1 primer. For all three alloys and primer systems, the TCP seal performed similarly to the dilute chromate seal. The MCW and HCW coatings also performed similarly regardless of sealer or primer. Figure 13: Painted NSF Corrosion Performance of TFSAA on AA 2024 with Various CW, Seals, and Primers Figure 14: Painted NSF Corrosion Performance of TFSAA on AA 6061 with Various CW, Seals, and Primers Figure 15: Painted NSF Corrosion Performance of TFSAA on AA 7050 with Various CW, Seals, and Primers #### TEST MATRIX 7-1, OCTOBER 2006 In ICT Test Matrix 7-1, the corrosion performance of SAA, TFSAA, and hard anodize (MIL-A-8625 Type III) was evaluated. Coatings were applied at FRC Southeast (Jacksonville) using the Metalast process control system. The SAA and TFSAA were sealed with a 5% dichromate solution at 203°F with a 15-min dwell or TCP at 80°F with a 10-min dwell. Metalast TCP-HF at 50% concentration was used. The TCP-HF is a licensed, commercial version of TCP that is similar to TCP-S. The 5% dichromate seal is currently used at FRC Southeast on all sealed anodized parts. The hard anodize coatings were unsealed. The paint system used was MIL-PRF-85582 Type I Class C1 primer and MIL-PRF-85285 Class H Type I topcoat. Bare and painted systems were evaluated. Painted systems were scribed prior to salt spray exposure, and were rated per ASTM D 1654 at various exposure intervals. Coating systems were applied to AAs 2024 and 7075. Coating weight averages for TFSAA were 455 mg/ft² for 2024-T3 and 480 mg/ft² for 7075-T6. For SAA, CW averages were 3,259 mg/ft² for 7075-T6 and 2,898 mg/ft² for 2024-T3. Figures 16, 17, and 18 show the performance of Metalast Type IIB and II anodic coatings on 2024-T3 with TCP or 5% chromate seal after 1,068, 1,571, 2,985, and 7,272 hr of NSF exposure. At 1,571 hr for the IIB coatings on 2024-T3, the TCP coating showed no sign of corrosion while the dichromate sealed coatings had failed completely. Both coatings showed no corrosion on 7075-T6. This performance is consistent with previous evaluations of Type IIB coatings using conventional anodize process. At 2,985 hr, TCP was still showing no signs of corrosion on either alloy. For the Type II coatings, at 1,571 hr, no coatings were showing any corrosion but the 5% dichromate sealed set was showing a reduction in the gold chromate color. This is typically a precursor to onset of visible corrosion. The TCP sealed coatings were essentially unchanged from 1,068 hr and showed no sign of corrosion. At 7,272 hr, the TCP on Type II clearly outperformed the 5% dichromate seal on 2024-T3. For 7075-T6, the TCP had some discoloration that the dichromate panels did not show, but neither panel set showed signs of oxide-based corrosion products. Some of the difference between the alloys may be due to the CW differences. This performance was consistent with previous evaluations of Type II coatings using conventional anodizing. Figure 16: 5% Dichromate and TCP Sealed Metalast Type IIB Anodize Coatings on 2024-T3 Exposed to NSF Figure 17: TCP Sealed Metalast Type IIB Anodize Coatings Exposed to NSF for 2,985 hr Figure 18: 5% Dichromate and TCP Sealed Metalast Type II Anodize Coatings on 7075-T6 and 2024-T3 Exposed to NSF Figures 19 and 20 detail the relative corrosion performance of the bare (unpainted) anodic coatings after up to 168 hr of SO_2 salt spray exposure in accordance with ASTM G 85 Annex 4. Consistent with previous long-term neutral salt spray exposure evaluation using conventional anodizing, the TCP seal performed significantly better than the 5% dichromate seal. The unsealed hard anodize coating failed before 24 hr of exposure. Hard anodize coatings are typically left unsealed so that the characteristic wear surface is not softened. Preliminary assessments of TCP sealed Type II and IIB coatings has shown that TCP does not reduce wear characteristics, unlike hot water and dilute chromate seals. As a result, TCP has potential to seal Type III anodic coatings and increase corrosion resistance, while maintaining required wear properties. This application is currently being investigated by FRC Southeast. Figure 19: Bare SO₂ Corrosion Performance of Various Anodize using Metalast Process on AA 2024 with Various Seals Figure 20: Bare SO₂ Corrosion Performance of Various Anodize using Metalast Process on AA 7075 with Various Seals Figures 21 and 22 show the corrosion performance of the painted and scribed anodic coatings after 3,000 hr of SO_2 SF. The TCP seal performed similarly to the 5% dichromate seal for both SAA and TFSAA. Figure 21: Painted and Scribed SO₂ Corrosion Performance of Various Anodize using Metalast Process on 2024-T3 with Various Seals Figure 22: Painted and Scribed SO₂ Corrosion Performance of Various Anodize using Metalast Process on 7075-T6 with Various Seals Figures 23 and 24 show the corrosion performance of the painted and scribed anodic coatings after 7,272 hr of NSF. The TCP seal performed similarly to the chromate seal for TFSAA on both alloys. For Type II coatings, the chromate sealed panels performed better on both alloys, showing less corrosion in scribes and less undercutting. Figure 23: 5% Dichromate and TCP Sealed Metalast Type IIB (TFSAA) Anodize Coatings on 7075-T6 and 2024-T3 Exposed to NSF Figure 24: 5% Dichromate and TCP Sealed Metalast Type II (SAA) Anodize Coatings on 7075-T6 and 2024-T3 Exposed to NSF Paint adhesion evaluations are shown in tables 16 and 17. Ratings of 4 or 5 are acceptable. As shown, all ratings are acceptable except for TCP on Type IIB 7075-T6 in the 4- and 7-day test. Additional testing will be done using shorter immersion times for TCP. Previous work on conventional anodize showed that adhesion is improved by shortening immersion time in TCP without compromising corrosion resistance. Table 16: Paint Adhesion for Various Anodize using Metalast Process on 2024-T3 with Various Seals | MIL-A-8625 | Seal | *Thickness
(No Seal) | Coating Weight (No Seal) Witness | †Dry
Adhesion | †24 Hr
Wet
Adhesion | †4 Day
Wet
Adhesion | †7 Day
Wet
Adhesion | |-------------|------------|-----------------------------|----------------------------------|------------------|---------------------------|---------------------------|---------------------------| | | | witness | | A | Α | | J | | TY IIB | Dichromate | | 458.9 | 5 | 5 | 5 | 5 | | | Dichromate | | 459.0 | 5 | 5 | 5 | 5 | | 8ASF-13min | Dichromate | | 459.9 | | | | | | | Dichromate | | (459.3 mg/ft ²) | | | | | | | Dichromate | $0.1 \pm 0.03 \text{ mils}$ | | | | | | | | TCP | (2.5 µm) | 447.9 | 4 | 4 | 4 | 5 | | | TCP | | 454.6 | 5 | 5 | 4 | 5 | | | TCP | | 447.9 | | | | | | | TCP | | (450.1 mg/ft ²) | | | | | | | TCP | | | | | | | | TY II | Dichromate | | 2,756.7 | 5 | 5 | 5 | 5 | | | Dichromate | | 2,979.5 | 5 | 5 | 5 | 5 | | 12ASF-40min | Dichromate | | 2,903.9 | | | | | | | Dichromate | | (2,880.0 mg/ft ²) | | | | | | | Dichromate | 0.5 ± 0.03 mils | | | | | | | | TCP | (12.7 µm) | 3,007.7 | 5 | 5 | 5 | 5 | | | TCP | | 2,941.9 | 5 | 5 | 5 | 5 | | | TCP | | 2,798.8 | | | | | | | TCP | | (2,916.1 mg/ft ²) | | | | | | | TCP | | - | | | | | Table 17: Paint Adhesion for Various Anodize using Metalast Process on 7075-T6 with Various Seals | MIL-A-8625 | Seal | Thickness
(No Seal) | Coating
Weight
(No Seal) | *Dry
Adhesion | †24 Hr
Wet
Adhesion | †4 Day
Wet
Adhesion | †7 Day
Wet
Adhesion | |-------------|------------|-----------------------------|--------------------------------|------------------|---------------------------|---------------------------|---------------------------| | | | Witness | Witness | Α | Α | I | J | | TY IIB | Dichromate | | 478.2 | 5 | 5 | 5 | 5 | | | Dichromate | | 479.6 | 5 | 5 | 5 | 5 | | 8ASF-10min | Dichromate | | 483.9 | | | | | | | Dichromate | | (480.6 mg/ft ²) | | | | | | | Dichromate | $0.1 \pm 0.03 \text{ mils}$ | | | | | | | | TCP | (2.5 µm) | 484.9 | 4 | 4 | 3 | 3 | | | TCP | | 481 | 4 | 4 | 3 | 3 | | | TCP | | 474.3 | | | | | | | TCP | | (480.1 mg/ft ²) | | | | | | | TCP | | | | | | | | TY II | Dichromate | | 2,919.8 | 5 | 5 | 5 | 5 | | | Dichromate | | 3,357.7 | 5 | 5 | 5 | 5 | | 12ASF-35min | Dichromate | | 3,457.5 | | | | | | | Dichromate | | (3,245.0 mg/ft ²) | | | | | | | Dichromate | $0.5 \pm 0.03 \text{ mils}$ | | | | | | | | TCP | (12.7 µm) | 3,538.6 | 5 | 5 | 5 | 5 | | | TCP | | 3,167.5 | 5 | 5 | 5 | 5 | | | TCP | | 3,111.4 | | | | | | | TCP | | (3,272.5 mg/ft ²) | | | | | | | TCP | | | | | | | # **SUMMARY OF TESTING** Table 18 summarizes the testing which has been completed and documented in this report, including AAs, anodize processes, coatings, tests, and purpose. Table 18: Summary of TCP Testing as Aluminum Anodize Sealer | | | Anodize | | | | | |------------------------------|------------------------------|-------------------|---|---|---
---| | A | Alleria | process | Sealers | Continue | Toolo | Dumaga | | Assessment | Alloys | (MIL-A-8625) | Sealers | Coatings | Tests | Purpose | | Matrix 1-2
(March 2001) | 2024-T3,
7075-T6 | II, IIB, IC | dilute
chromate,
water,
TCP-P,
none | MIL-PRF-85582 Type
1 Class C1, MIL-PRF-
85582 Type 2 Class
N, MIL-PRF-23377
Type 1 Class C | ASTM B 117 (1000
hrs), Dry and wet
tape adhesion (1, 4,
7-day) | Initial evaluation of
TCP as sealer | | Matrix 2-1
(October 2001) | 2024-T3,
7075-T6 | IIB | dilute
chromate,
TCP-S | none | ASTM B 117 (1000
hrs), Dry and wet
tape adhesion (1, 4,
7-day) | Optimize immersion time for TCP-S | | Matrix 2-22 (July
2002) | 2024-T3,
7075-T6 | II, IIB | TCP-S,
TCP-S
with
additives | none | ASTM B 117 (1000
hrs) | Evaluate zinc sulfate additives | | Matrix 3-7
(January 2003) | 2024-T3 | IIB | TCP-P,
TCP-S,
TCP-P
with zinc
sulfate,
TCP-S
with zinc
sulfate | MIL-PRF-85582 Type
I Class C1 and Type II
Class N, MIL-PRF-
23377 Type I Class C | ASTM B 117 (1000
hrs), Dry and wet
tape adhesion (4-
day) | Evaluate different versions of TCP and NCP for first time. First evaluation of elevated sealer temperatures for TCP | | Matrix 3-15 (July 2003) | 2024-T3 | IIB | NCP and
TCP
variants | none | ASTM B 117 (1250
hrs) | Follow-on testing to
Matrix 3-7 with longer
test exposure and
longer immersion
times in TCP | | Matrix 4-15
(August 2004) | 2024-T3,
7075-T6,
7050 | IIB | none,
dilute
chromate,
TCP-S | MIL-PRF-85582 Type
I Class C1 and Type II
Class N, MIL-PRF-
23377 Type I Class C | ASTM B 117 (4500 | Evaluate impact of various coating weights on corrosion and paint adhesion. Extend corrosion test to 4500 hours. | | Matrix 5-8
(March 2005) | 2024-T3,
7050,
6061-T6 | IIB | dilute
chromate,
TCP-S | MIL-PRF-85582 Type
I Class C1 and Type I
Class N, MIL-PRF-
23377 Type I Class
C1 and Type I Class N | ASTM B 117 (1300
hrs- unpainted, 8700
hrs- painted), ASTM
G 85 Annex 4 (500
hrs- unpainted, 2200
hrs painted) | First evaluation of MIL-
PRF-23377 Class N
with TCP. First
evaluation using 6061
alloy. First evaluation
using SO ₂ salt fog on
bare and painted
panels | | Matrix 7-1
(October 2006) | 2024-T3,
7075-T6 | Metalast II, IIB, | Metalast
TCP-HF
at 50% | MIL-PRF-85582 Type
1 Class C1 and MIL-
PRF-85285 Class H
Type 1 | ASTM B 117 (4000
hrs- unpainted, 7272
hrs- painted), ASTM
G 85 Annex 4 (168
hrs- unpainted, 3000
hrs painted), Wet
tape adhesion (1, 4,
7-day) | Evaluate performance of TCP using depot process line | THIS PAGE INTENTIONALLY LEFT BLANK ### **CONCLUSIONS** TCP has been evaluated as a sealer for MIL-A-8625 anodize Types IC, IIB, and II using a variety of common AAs. Testing has included developmental batches of TCP as well as commercial versions and coatings have been applied from pilot lines and depot process tanks. The following conclusions are evident from the data presented here: - A single TCP solution can be used to seal MIL-A-8625 Type IC, IIB, and II anodic coatings at ambient conditions (typically 70-80°F). - TCP sealer is effective at protecting all AAs from corrosion, in many cases performing better than the dilute chromate or 5% dichromate seals. This benefit is larger when coatings are assessed unpainted. - Proper paint adhesion to TCP seal can be achieved for all anodize types but may require process optimization to find balance between acceptable adhesion and maximum corrosion performance. - The lower CW range (200 to 400 mg/ft²) in MIL-A-8625 for Type IC and IIB coatings provides inferior corrosion performance compared to middle and high range (400 to 1,000 mg/ft²). - There are large differences in corrosion performance between hot water sealed and TCP or chromate sealed coatings. This performance difference is not accounted for in MIL-A-8625F. ### RECOMMENDATIONS Authorize NAVAIR use of TCP as sealer for MIL-A-8625 Type IC, IIB and II anodic coatings for painted and unpainted applications. Raise the minimum allowable CW in MIL-A-8625 from 200 mg/ft 2 to 400 mg/ft 2 . Create sealer class in MIL-A-8625 which sets requirements for corrosion resistance based on the two or three levels of performance when tested unpainted or "bare" in ASTM B 117 NSF. For example: - o Class 1: No corrosion after 336 hr - o Class 2: No corrosion after 672 hr Continue assessing potential for TCP in sealing Type III anodize. ## **REFERENCES** - 1. NAWCAD Patuxent River Technical Report No. NAWCADPAX/TR-2005/189, Laboratory and Field Demonstration and Validation of Trivalent Chromium Pretreatment, of 28 Oct 2005. - 2. Nonchromate Aluminum Pretreatments, Phase I Report, Environmental Security Technology Certification Program Project No. PP0025, of Aug 2003. - 3. Nonchromate Aluminum Pretreatments, Phase II Interim Report, Environmental Security Technology Certification Program Project No. PP0025, of Sep 2004. ## **ABBREVIATIONS** AA Aluminum Alloy ASTM American Society for Testing and Materials BSAA Boric-Sulfuric Acid Anodize CW Coating Weight FRC Fleet Readiness Center HCW High Coating Weight ICT Inorganic Coatings Team LCW Low Coating Weight MCW Medium Coating Weight MIL-PRF Military Performance Specification NAS Naval Air Station NAVAIR Naval Air Systems Command NAWCAD Naval Air Warfare Center Aircraft Division NCP Nonchromium Composition for Aluminum Pretreatment and Anodic Coating Sealing NSF Neutral Salt Fog SAA Sulfuric Acid Anodize SO₂ SF Sulfur Dioxide Salt Fog TCP Trivalent Chromium Compositions for Aluminum Pretreatment and Anodic Coating Sealing TCP-P Original TCP, Stabilized by pH Manipulation TCP-S TCP, Stabilized by Addition of Fluoride Compound TCP-CC1 TCP-P with Additive for Color Change TFSAA Thin-Film Sulfuric Acid Anodize # DISTRIBUTION: | Air Force Corrosion Prevention and Control Program | (1) | |--|-----| | 325 Richard Ray Boulevard | | | Robins AFB, GA 31098 | | | Maj. Robert Reed (1) | | | Air Force Research Laboratory | (1) | | Chief/Coatings Technology Integration Office (CTIO) | | | AFRL/MLSSO, Bldg. 652, Room 122 | | | 2179 12 th Street, Wright-Patterson AFB, OH 45433-7718 | | | Mike Spicer (1) | | | Army Research Laboratory | (2) | | AMSRL-WM-MA, Aberdeen Proving Ground, MD 21005-5069 | | | John Escarsega (1) | | | Brian Plazanckis (1) | | | Army Aviation RDECOM | (1) | | U.S. Army RDECOM, AMSRD-AMR-PS-AM, Bldg. 7103 | | | Redstone Arsenal, AL 35898 | | | Steve Carr (1) | | | Army Aviation RDECOM | (1) | | U.S. Army RDECOM, Aviation Engineering Directorate | | | Materials Branch, AMSRD-AMR-AE-F-M, Bldg. 4488, B266 | | | Redstone Arsenal, AL 35898 | | | Michael Kane (1) | | | Army Aviation Engineering, Environment & Logistics | (1) | | Department of the Army, Engineering, Environment, & Logistics | | | Oversight Office, AMSAM-EN, U.S. Army Aviation and Missile Command | | | Redstone Arsenal, AL 35898-5000 | | | J. Paul Robinson (1) | | | Bell Helicopter/Textron | (1) | | Tiltroter Drive Systems Design | | | Fort Worth, TX 76101 | | | Ryan Ehinger (1) | | | Boeing- Seattle | (1) | | The Boeing Company, P.O. Box 3707, M/S 73-09 | | | Seattle, WA 98124-2207 | | | Joe Osborne (1) | | | Boeing- St. Louis | (1) | | Boeing, P.O. Box 516, St. Louis, MO 63166-0516 | | | Steve Gaydos (1) | | | Coast Guard | (1) | |--|-----| | USCG-ARSC, Aging Aircraft Branch, Bldg. 64 | | | Weeksville Road, Elizabeth City, NC 27909 | | | Eric Ludwigson (1) | | | Corpus Christi Army Depot | (1) | | RDEC Maintenance Engineering Division | | | MS-55 | | | Corpus Christi, TX 78419 | | | George Sandor (1) | | | DPRM-AAA, USMC | (1) | | Production and Engineering Directorate, | | | 14041 Worth Avenue, Woodbridge, VA 22192 | | | Subra Bettadapur (1) | | | General Dynamics | (1) | | 14041 Worth Avenue, Woodbridge, VA 22192 | | | Kevin Clark (1) | | | Henkel Corporation | (4) | | 32100 Stephenson Highway | | | Madison Heights, MI 48071 | | | Bill Wittke (1) | | | Kirk Kramer (1) | | | Matthew Clark (1) | | | Frank Torok (1) | | | Lockheed Martin | (2) | | Box 748, MZ 5984 | | | Fort Worth, TX 76101 | | | Urszula Wettermark (1) | | | Robert Trice (1) | | | Luke Engineering | (1) | | P.O. Box 428 | | | Springfield, MA 01109 | | | Chris Jurey (1) | | | Luster-On Products | (1) | | 54 Waltham Avenue | | | Wadsworth, OH 44282 | | | Paul Lane (1) | | | Metalast International | (3) | | 2241 Park Place, Suite C | | | Minden, NV 89423 | | | Harish Bhatt (1) | | | Danielle Rosenquist (1) | | | Jim Reed (1) | | | Office of Naval Research | (1) | |---|-----| | Ballston Towers, 800 North Quincy Street | | | Arlington, VA 22217-5167 | | | Airan Perez (1) | | | NASA | (1) | | ASRC Aerospace, Mail Stop: ASRC-20 | | | Kennedy Space Center, FL 32899 | | | Jerry Curran (1) | | | Fleet Readiness Center East | (3) | | PSC Box 8021, Code 4.3.4, Cherry Point, NC 28533-0021 | , | | Robert Kestler (1) | | | James Whitfield (1) | | | Robert Mehring (1) | | | Fleet Readiness Center Southeast | (2) | | Code 434, Bldg. 101, Jacksonville, FL 32212-0016 | () | | Jack Benfer (1) | | | Ruben Prado (1) | | | Fleet Readiness Center Southwest | (2) | | P.O. Box 357058, Code 49760, Bldg. 469 North | () | | San Diego, CA 92135-7058 | | | Luc Doan (1) | | | Penny Ulander (1) | | | NAVAIRSYSCOM (AIR-4.3.4), Bldg. 2188 | (9) | | 48066 Shaw Road, Patuxent River, MD 20670-1908 | () | | Amy Hilgeman (1) | | | Julia Barnes (1) | | | Steve Brown (1) | | | Erin Beck (1) | | | Jim Green (1) | | | Andy Schwartz (1) | | | William Nickerson (1) |
| | Kevin Kovaleski (1) | | | Craig Matzdorf (1) | | | Sikorsky | (2) | | 6900 Main Street, P.O. Box 9129 | , , | | MS S312A2 | | | Stratford, CT 06615-9129 | | | Tom Rose (1) | | | Mark Halverson (1) | | | Surtec International | (1) | | 9 Skyline Drive, West Orange, NJ 07052 | ` ' | | Nabil Zaki (1) | | # NAWCADPAX/TR-2008/104 | United Technologies Research Center | (1) | |---|-----| | Mail Stop 129-90 | | | 411 Silver Lane | | | East Hartford, CT 06108 | | | Mark Jaworowski (1) | | | NAVAIRSYSCOM (AIR-5.1), Bldg. 304, Room 100 | (1) | | 22541 Millstone Road, Patuxent River, MD 20670-1606 | | | NAVAIRWARCENACDIV (4.12.6.2), Bldg. 407, Room 116 | (1) | | 22269 Cedar Point Road, Patuxent River, MD 20670-1120 | | | NAVTESTWINGLANT (55TW01A), Bldg. 304, Room 200 | (1) | | 22541 Millstone Road, Patuxent River, MD 20670-1606 | | | DTIC | (1) | | Suite 0944, 8725 John J. Kingman Road, Ft. Belvoir, VA 22060-6218 | | # UNCLASSIFIED ===